STD & SPEC 3.37 # TREES, SHRUBS, VINES & GROUND COVERS # **Definition** Stabilizing disturbed areas by establishing vegetative cover with trees, shrubs, vines, or ground covers. # **Purposes** - 1. To aid in stabilizing soil in areas where vegetation other than turf is preferred. - 2. To provide food and shelter for wildlife where wildlife habitat is desirable. # **Conditions Where Practice Applies** - 1. In areas where turf establishment is difficult. - 2. On steep or rocky slopes, where moving is not feasible. - 3. Where ornamentals are desirable for landscaping purposes. - 4. Where woody plants are desirable for soil conservation, or to establish wildlife habitat. #### **Planning Considerations** Disturbed areas may be stabilized in many different ways. Most frequently, a permanent vegetative cover of grasses and legumes is established. There are locations, however, where other types of vegetation are preferred. The following situations are examples of ways in which trees, shrubs, vines, and ground covers may be used: - 1. On cut and fill slopes adjacent to paved areas of shopping centers, schools, industrial parks, or other non-residential projects: woody plants and ground covers can be used on these slopes to control erosion. They will also help to control foot traffic, will not require as much maintenance as mowed lawns, and will be more attractive than unmowed grass cover. - 2. In residential areas, slopes too steep to be mowed and areas along rights-of-way or easements may be planted in trees, shrubs, vines or ground covers to reduce maintenance and improve appearance. - 3. The interested homeowner or small project developer may choose to use ornamental plants in problem areas shade, steep slopes, inaccessible places as alternatives to grass. Ground covers may be used to reduce or eliminate the need for mowing grass on level areas. There are vast numbers of plants that may be used for these purposes. The plants discussed in this practice are those which are known to be adapted to Virginia, fairly easy to grow, and commonly available from commercial nurseries. Many plants suitable for use are not mentioned here. Information on such plants can be obtained from nurserymen, landscape architects, and extension agents. Because many types of woody plants and ground covers are discussed, and because site conditions and land use vary so widely, it is not practical to give specific requirements for the establishment of every plant mentioned. This practice consists, instead, of a set of general guidelines for growing trees, shrubs, vines, and ground covers on disturbed land. #### Guidelines As noted in MS #1, <u>disturbed soil between trees and shrubs must be mulched or planted with permanent vegetation to prevent erosion</u>. Refer to the other vegetative practices to select a method for stabilizing these areas. #### **Trees** <u>Selecting the Right Trees</u> - In the urban and suburban environment, trees may be exposed to insufficient light and water; high velocity winds; salt from highway ice control programs; heat radiation from roads and buildings; pollutants from cars and industry; root amputation for water, sewer, and gas lines; topping to prevent interference with power lines; and covering of roots by pavement. New species and varieties of trees are being selected for the modern environment on the basis of their ability to withstand those difficult conditions and still provide the benefits associated with having trees (see Plate 3.37-1). Selection of trees depends on the desired function of the tree, whether it be shade, privacy screening, noise screening, appearance, enhancement of wildlife habitat, or a combination of these. The following characteristics of the tree should be considered when making choices: - 1. <u>Hardiness</u> "Hardiness zones" are based on average annual minimum temperature. Virginia contains 3 such zones (Plate 3.37-2) to which different trees are adapted. - 2. <u>Mature height and spread</u> The eventual height of a tree must be considered in relation to planting location to avoid future problems with power lines and buildings (see Plate 3.37-3). - 3. <u>Growth rate</u> Some trees attain mature height at an early age, others take many years. If "instant shade" is desired, rapid growth is needed. Slow-growing trees are usually less brittle and live longer. - 4. Root system Some trees obstruct underground pipelines with fibrous roots. - 5. <u>Cleanliness</u> Maintenance problems can be avoided by not selecting trees that drop seedpods, flowers, or twigs in large amounts. - 6. <u>Moisture and fertility requirements</u> If good soil and drainage are not available, trees tolerant of poor growing conditions must be planted. - 7. <u>Ornamental effects</u> If a tree is unusually attractive in appearance, some other shortcomings may be overlooked. - 8. <u>Evergreen vs. deciduous</u> Evergreens retain their leaves throughout the year, and so are useful for privacy screens and noise screens. Deciduous trees drop their leaves in fall. They are preferable for shade trees. Some of these characteristics are given in Table 3.37-B for trees commonly grown in Virginia. At the same time as trees are being selected, the site where they will be planted should be evaluated. Consider the prior use of the land; adverse soil conditions, such as poor drainage # BENEFITS OF TREES #### TEMPERATURE MODIFICATION TREES AFFECT WIND SPEED AND DIRECTION, AND THUS TEMPERATURE. FOR EXAMPLE, AN EVERGREEN PLANTING ON THE NORTHWEST SIDE OF A BUILDING WILL REDUCE THE EFFECTS OF HARSH WINTER WINDS AND DIRECT COOL SUMMER BREEZES THROUGH THE AREA. TREES PROTECT THE SOIL FROM DRYING SUN AND WIND, REDUCING EVAPORATION AND MAINTAINING COOLER TEMPERATURES UNDER TREES. WHEN PROPERLY PLACED NEAR BUILDINGS, TREES OF PROPER SIZE WILL INSULATE BUILDINGS FROM EXTREME TEMPERATURE CHANGES IN WINTER AND SUMMER, HELPING REDUCE COSTS OF HEATING AND COOLING. DECIDUOUS TREES BLOCK OUT THE HOT SUMMER SUN, KEEPING THE HOME COOLER, AND ALLOW WARMTH OF WINTER SUN TO PASS THROUGH. #### SOUND CONTROL NOISES FROM NEARBY SOURCES CAN BE REDUCED THROUGH PROPER PLACEMENT OF TREES. THE DEGREE OF CONTROL DEPENDS ON THE DENSITY OF THE PLANTING AND INTENSITY AND DIRECTION OF SOUND WAVES. BOTH DECIDUOUS AND EVERGREEN TREES SHOULD BE USED FOR BEST EFFECT. #### EROSION CONTROL COARSE LEAF TEXTURES, HORI—ZONTAL BRANCHING HABITS, FIBROUS ROOT STSTEMS, AND ROUGH BARK ARE TREE CHARACTERISTICS MOST EFFECT— ME IN SLOWING WATER MOVEMENT AND WIND SPEED, THUS REDUCING EROSION PROBLEMS. Source: Va. DSWC Source: Conservation Plants for the Northeast, USDA-SCS Plate 3.37-2 Source: Va. DSWC Plate 3.37-3 or acidity, exposure to wind; temperature extremes; location of utilities, paved areas, and security lighting; and traffic patterns. <u>Sources of trees and how they may be bought</u> - The trees listed in Table 3.37-A are usually available at commercial nurseries as container-grown trees or as balled and burlapped trees. Container-grown trees can be planted at any time of year that the ground is not frozen, if sufficient water is provided. They should be purchased and planted when quite young (less than 2" diameter trunk) to avoid dealing with root-bound plants. Balled and burlapped trees are usually larger; check to be sure that soil around roots was dug with the tree and not just packed around bare roots. The soil should have been kept moist. Tree seedlings are available commercially and are also sold in lots of 50, 100, 500, or 1000 by the state forest nurseries. State nurseries are located in New Kent, Augusta, and Cumberland. About 20 species of trees are usually available during the height of the planting season, at nominal prices. These seedlings are not to be used as ornamentals or for fine landscaping; they are intended to be used as conservation plantings for erosion control, reforestation, and development of wildlife habitat. Since 50 seedlings will only plant an area of 3000 square feet, it is permissible to plant fairly small areas as long as the purpose is conservation. More information about this program is available through the Virginia Department of Forestry. ### Planting Bare-Rooted Tree Seedlings When - Trees to be planted as bare-rooted seedlings should be handled only while dormant in spring, or after leaf fall in autumn. Refer to Plate 3.37-4 for planting instructions. When stabilizing the disturbed area between tree plantings, do not use grasses or legumes which will overshade the new seedlings. Where possible, a circle of mulch around seedlings will help them to compete successfully with herbaceous plants. Transplanting Trees (Planting Balled-and-Burlapped and Container-Grown Trees) <u>When</u> - Hardwoods should be transplanted in the late fall following their leaf drop. There is a single exception to this rule: "Willow" Oaks seem to survive at a greater rate when they are transplanted in the spring. Evergreens may be transplanted beginning with the fall cooldown period (normally September) and may continue into spring prior to elongation of the new growth. <u>Tree preparation</u> - Proper digging of a tree includes the conservation of as much of the root system as possible, particularly the fine roots. Soil adhering to the roots should be damp when tree is dug, and kept moist until planting. The soil (or "root") ball should be 12 inches in diameter for each inch of diameter of the trunk. The tree should be carefully excavated and the soil ball wrapped in burlap and tied with rope. Use of a mechanical tree spade is also acceptable. # PLANTING BARE-ROOTED SEEDLINGS #### CARE OF SEEDLINGS UNTIL PLANTED SEEDLINGS SHOULD BE PLANTED IMMEDIATELY. IF IT IS NECESSARY TO STORE MOSS-PACKED SEEDLINGS FOR MORE THAN 2 WEEKS, ONE PINT OF WATER PER PKG. SHOULD BE ADDED. IF CLAY-TREATED, DO NOT ADD WATER TO PKG. PACKAGES MUST BE SEPERATED TO PROVIDE VENTILATION TO PREVENT "HEATING". SEPARATE PACKAGES WITH WOOD STRIPS AND STORE OUT OF THE WIND IN A SHADED, COOL (NOT FREEZING) LOCATION. #### CARE OF SEEDLINGS DURING PLANTING WHEN PLANTING, ROOTS MUST BE KEPT MOIST UNTIL TREES ARE IN THE GROUND. DO NOT CARRY SEEDLINGS IN YOUR HAND EXPOSED TO THE AIR AND SUN. KEEP MOSS-PACKED SEEDLINGS IN A CONTAINER PACKED WITH WET MOSS OR FILLED WITH THICK MUDDY WATER. COVER CLAY-TREATED SEEDLINGS WITH WET BURLAP ONLY. Source: Va. Department of Forestry Plate 3.37-4 Evergreens, or any trees which are to be transported for a distance, should have the branches bound with soft rope to prevent damage. <u>Site Preparation</u> - Rather than digging a planting hole, rototill or loosen with a shovel, a shallow area the depth (height) of the soil ball and the width of five times the diameter of the soil ball or container. Organic material can be added to the loosened soil as long as the new material is used uniformly throughout the area. Heavy or poorly drained soils are not good growth media for trees. When it is necessary to transplant trees into such soils, extra care should be taken. Properly installed drain tile will improve drainage. <u>Setting the tree</u> - At the center of the prepared area, dig a shallow hole to set the tree. The hole should allow the root ball to sit on solid ground rather than loose soil. The upper surface of the root ball should be level with the existing soil. The tree may be set just a few inches higher than its former location, especially if soil is poorly drained. Do not set the tree lower than it was previously positioned. Soil to be placed around the root ball should be moist but not wet (see Plate 3.37-5). Set the tree in the hole and remove the rope which holds the burlap. Cut away the burlap or, at a minimum, push it back into the bottom of the excavation. Do not break the soil of the root ball. Fill the hole with soil half-way, and tamp firmly around the root ball. Add water to settle the soil and eliminate air pockets. When the water has drained off, fill the hole the remainder of the way and tamp as before. Use extra soil to form a shallow basin around the tree, somewhat smaller than the diameter of the root ball (Plate 3.37-5). This will be for holding water when the tree is irrigated. <u>Note</u>: Level the ground and eliminate these basins when winter sets in, as ice forming in the basin might injure the trunk. <u>Supporting the tree</u> - Newly planted trees may need artificial support, especially in windy areas, to prevent excessive swaying. Stakes or guy wires may be used (see Plate 3.37-4). Use rubber hose and allow some slack in the guy to encourage strengthening of the plant. Remove all supports within six months of planting. Watering - Soil around the tree should be thoroughly watered after the tree is set in place. When the soil becomes dry, the tree should be watered deeply but not too often. Mulching around the base of the tree is helpful in preventing roots from drying out. <u>Maintenance of Tree Plantings</u> - Like all plants, trees require water and fertilizer to grow. Ideally, young trees should receive an inch of water each week for the first two years after planting. When rain does not supply this need, the tree should be watered <u>deeply</u> but not any more frequent than once per week. Source: Va. Department of Forestry Plate 3.37-5 Transplanted trees should be fertilized one year or so after planting. There are many sophisticated ways to supply fertilizer to trees, but some simple methods are adequate. The best material for small trees is well-rotted stable manure, if it can be obtained. Add it as a 2-inch layer of mulch around the tree annually. If chemical fertilizers are to be used, a formulation such as 10-8-6 or 10-6-4 is preferred. Use about 2 lbs. per inch of trunk diameter measured 4 feet from the ground. Thus, if the trunk diameter at 4 feet was 5 inches, 10 lbs. of fertilizer would be applied. <u>Note</u>: Evergreens - use one-half the recommended amount of chemical fertilizer <u>or</u> use only organic fertilizers such as cottonseed meal, bone meal, or manure. Fertilizer must come in contact with the roots to benefit the tree. A simple way to insure this is to make holes in the tree's root area with a punchbar, crowbar, or augur. Holes should be 18-inches deep, spaced about 2 feet apart, and located around the drip line of the tree. Distribute the necessary fertilizer evenly into these holes, and close the holes with the heel of the shoe or by filling with topsoil or peat moss. Fertilize trees in late fall or in early spring, before leaves emerge. #### **Shrubs** Much of what has been said about trees also applies to shrubs. A shrub is an erect, woody plant less than 15 feet tall, usually with several trunks rising from a common base. Some have the appearance of small trees, and some lie close to the ground. <u>Selecting appropriate shrubs</u> - There are so many ornamental shrubs available that advising on the choice of any one is difficult. Table 3.37-B gives the basic characteristics of shrubs commonly available at commercial nurseries in Virginia, which are recommended for conservation planting because they enrich or hold the soil or encourage development of wildlife habitat. Information on other shrubs is available from nurserymen and extension agents. Follow the general procedure for tree planting when planting shrubs. #### **Maintenance** Proper pruning, watering, and application of fertilizer every three years or so will keep shrubs, healthy. Maintain the mulch cover or turf cover surrounding the shrubs. A heavy layer of mulch reduces weeds and retains moisture. #### VINES AND GROUND COVERS Low-growing plants that sprawl, trail, spread, or send out runners come in many leaf types, colors and growth habits. Some are suitable only as part of a maintained landscape, and some can stabilize large areas with little care. In addition to stabilizing disturbed soil, vines and ground covers can perform the following functions: - 1. Maintain cover in areas where turf will not thrive. - 2. Provide attractive cover that does not need mowing. - 3. Help to define traffic areas and control pedestrian movement. People are more likely to walk on the grass than to walk on a thick bed of ivy or a prickly planting of juniper. Table 3.37-C gives the characteristics of some commonly used vines and ground covers suitable for Virginia. Information on others is available from nurserymen. Most all ground covers perform best when planted in the spring. Container-grown plants can be planted throughout the growing season if adequate water is provided. <u>Site preparation</u> - Ground covers are plants that naturally grow very close together, causing severe competition for space, nutrients, and water. Soil for ground covers should be well-prepared. A well-drained soil high in organic matter is best. If the area to be planted is so large that adding amendments to the soil as a whole would be impractical, organic matter may be added only to each planting hole. Lime and fertilize according to soil test, or add 5 lbs. or 10-10-10 and 10 lbs. of ground agricultural limestone to every 100 square feet. Incorporate into the top 4 to 6 inches of the soil. Add organic matter up to one-third of the total soil volume, either over the whole area (a layer 2 inches deep mixed into the top 6 inches) or in each planting hole, if the area is large. Plants such as ivy, pachysandra, and periwinkle should be planted on 1-foot centers; large plants such as juniper can be spaced on 3-foot centers. <u>Mulching</u> - The soil between trees and shrubs must be planted with cover vegetation or must be mulched. When establishing ground covers, it is not desirable to plant species that will compete strongly with the ground cover or will make maintenance difficult. A thick, durable mulch such as shredded bark or wood chips is recommended to prevent erosion and reduce weed problems. Pre-emergent herbicides may be necessary where weeding is not practical. On slopes where erosion may be a problem, jute mesh or excelsior blankets may be installed prior to planting, and plants tucked into the soil through slits in the net. Such plants should be put in a staggered pattern to minimize erosion. # **Maintenance** Trim old growth as needed to improve the appearance of ground covers. Most covers need once-a-year trimming to promote growth. Maintain mulch cover with additions of mulch where needed. Fertilize as described above, every 3 to 4 years. | SOIL CONSERVATION IN VIRGINIA | | REMARKS (Suggested Varieties) | Long-lived. Has edible nuts.
Needs lots of space. | Prefers deep, moist soils such as streambanks. Graceful form. | Long-lived. | Very showy pink or white flowers. Usually grafted on 6-7 foot stem. (Kwanzan) | White or pink flowers. Many varieties, some with edible fruit. | Grows rapidly. Green flowers; scarlet fruits in fall. | Ideal street tree. White or pink flowers. Has poor drought resistance. | Plant male trees only - fruit has an offensive odor. | |--|----------------------------|-------------------------------|--|---|---|---|--|---|--|--| | ONI | ION | Ą | ı | • | Т | Т | • | ı | T | T | | ATI | POLLUTION
TOLERANCE | ^z os | S | S | Т | • | S | ı | T | T | | ERV | POI | O3 | | S | T | • | S | ı | Т | H | | CONS | ę | Salt Tolerance | S | 1 | ı | • | Ι | 1 | • | ı | | SOIL | | Disease/Pest
Resistance | fair | good | good | good | fair | good | good | very
good | | A-A
ANI | | Seashore | | | | | X | | | | | TABLE 3.37-A
CONTROL AN | USES | Street | | | | X | X | | × | × | | BLE | | Lawns | × | × | × | × | × | × | × | × | | TABLE 3.37-A
G, EROSION CONTROL AND | | рН Капве | 6.5 - | 4.0 - | 6.0 - | 6.5 - | 6.5 - 7.5 | 4.0 - 7.0 | 5.0 - | 6.0 - | | SOSI | RE | Wet | | | × | | | | | × | | i, Ei | SOIL
OISTURE
EFERRED | Med | × | × | X | × | × | × | X | × | | PINC | MC | Dry | | × | × | | | × | : | | | SCA | | Mature Size
(in feet) | 70 -
120 | 50 -
80 | 20 -
50 | 15 - 20 | 15 -
20 | 50 -
80 | 30 -
40 | to
100 | | ANI | | Zones in Va. | 6
7
8 | 7 | 7 | 6 7 8 | 6 7 8 | 6 | 6
7
8 | 6 7 8 | | OR I | | Leaf Type | D | Q | 田 | Ω | Q | Д | Q | Q | | TREES FOR LANDSCAPIN | | COMMON NAME (Botanical Name) | BEECH (Fagus grandifolia) | BIRCH, RIVER (Betula
nigra) | CEDAR, EASTERN RED (Juniperus virginiana) | CHERRY, JAPANESE
(Prunus serrulata) | CRABAPPLE (Malus spp.) | CUCUMBER TREE
(Magnolia acuminata) | DOGWOOD,
FLOWERING (Comus
florida) | GINKGO (Ginkgo biloba) | TABLE 3.37-A (continued) TREES FOR LANDSCAPING, EROSION CONTROL AND SOIL CONSERVATION IN VIRGINIA | INEES FOR LANDSCAFING, ENOSION CONTROL AND SOIL CONSERVATION IN VINGINIA | | KEMARKS (Suggested Varieties) | - Clusters of yellow flowers. Tolerant of parking lot conditions. | - Resembles elm in appearance. European hackberry also a good street tree. Tolerant of parking lot conditions. | - Thorny, Washington, and Lavalle types are good ornamentals. Tolerant of parking lot conditions. | T Slow-growing. Shade tolerant. Red berries appear only on female trees. | I Prefers low, moist bottomlands. Will tolerate shade. Yeddo hornbeam and European hornbeam preferred. | T Best streetside linden. (Rancho, Greenspire, Chancellor) | I Suited only to erosion control on seriously disturbed areas. | |--|-------------------------------|-------------------------------|---|--|---|--|--|--|--| | | POLLUTION
TOLERANCE | ^z os | ı | T | S | L | T | I | Т | | IWAN | POLI | O ³ | • | T | 1 | t | - | s . | S | | TACK | эисе | Salt Toler | ı | Т | I | — | S | S | П | | | est
est | Disease/P
Resistanc | poog | poog | pood | pood | poog | fair | fair | | | | Seashore | | | | × | | × | × | | , mr | USES | Street | Х | X | X | X | X | X | | | | | Lawns | × | × | × | × | × | × | | | | · | bH Kange | 6.0 - | 6.5 - 7.5 | 6.0 - | 4.0 - | 6.5 - 7.5 | 6.5 - | 5.0 - | | | ,
IRE
RED | Wet | × | × | | × | × | | × | | | SOIL
MOISTURE
PREFERRED | Med | X | X | X | × | X | X | × | | 5 | MC | Dry Me | | × | | × | × | | | | AT TU | əz | i2 Sture Si
(in feet) | 20 -
30 | 80 -
90 | 15 -
25 | 40 - | 10 -
30 | 40 - | 30 - | | COLVE | Va. | ni sənoZ | 6
7
8 | 6 8 | 6
7
8 | 6 7 | 6
7
8 | 6
7
8 | . 9
7
8 | | 97 V | ə | Leaf Type | О | Д | D | 田 | D | D | D | | INEES FO | | COMMON NAME (Botanical Name) | GOLDEN RAIN TREE
(Koelreutaria paniculata) | HACKBERRY, SOUTHERN
(Celtis Mississippiensis) | HAWTHORNE (Crataegus
spp.) | HOLLY (Ilex opaca) | HORNBEAM (IRONWOOD)
(Carpinus spp.) | LINDEN, LITTLE LEAF
(Tilia cordata) | LOCUST, BLACK (Robinia pseudo-acacia) | Sheet 2 of 6 TABLE 3.37-A (continued) TREES FOR LANDSCAPING, EROSION CONTROL AND SOIL CONSERVATION IN VIRGINIA | POLLUTION
TOLERANCE
REMARKS | O O O F | S - Sturdy, wind-firm tree. (Moraine, Sunburst, Shademaster) | - Prefers moist, rich soil. Large, glossy leaves and 6-8" white flowers. Tolerant of parking lot conditions. | T I Prefers well-drained, deep, fertile soil. May be used in clipped hedges. | I T Rapid growing. Provides extremely dense shade (kills grass). (Cavalier, Summer Shade) | T Grows rapidly when young. Good tree for suburbs, but not city. (Gerling, Tilford) | T - Outstanding fall foliage. Suburban, but not city, tree. Slow-growing and shapely. (Green Mountain) | S T I Grows well in sandy, gravelly or rocky soils. | |-----------------------------------|------------------------------|--|--|--|---|--|--|---| | гапсе | Salt Tole: | Н | 1 | ı | T | S | I | Т | | | Disease/F | poog | poog | pood | poog | pood | fair | pood | | | Seashore | × | × | | × | × | | | | USES | Street | × | | × | X | × | | | | | suwaJ | × | × | × | × | × | × | × | | 9 | gnsA Hq | 6.5 - | 4.0 - 7.0 | 6.5 - | 6.5 - 7.5 | 4.5 - | 6.5 - 7.5 | 6.0 - | | IRE
RED | Med Wat | × | | X | × | | × | X | | SOIL
MOISTURE
PREFERRED | Med | × | X | X | X | × | X | X | | MC | Dry | × | × | | | × | × | | | əz | Mature Si
(in feet) | 50 - | - 09 | 20 - | 50 -
60 | 50 -
80 | 50 - 70 | 60 -
70 | | Va. | Zones in | 6 | 8 | 6
7
8 | 7 8 | 6
7
8 | 9 | 9 | | - | Leaf Type | D | 田 | D | Q | D | Q | D | | | COMMON NAME (Botanical Name) | LOCUST, HONEY
(Gleditsia triacanthos
inermis) | MAGNOLIA,
SOUTHERN (Magnolia
grandiflora) | MAPLE, HEDGE (Acer
campestre) | MAPLE, NORWAY (Acer platanoides) | MAPLE, RED (Acer
rubrum) | MAPLE, SUGAR (Acer
saccharum) | OAK, CHESTNUT
(Quercus montana) | Sheet 3 of 6 TABLE 3.37-A (continued) TREES FOR LANDSCAPING, EROSION CONTROL AND SOIL CONSERVATION IN VIRGINIA | INEES FOR EARDSCALING, ENOSION CONTROL AND SOLE CONSERVATION IN VINCINIA | REMARKS | (Suggested Varieties) | Most easily transplanted of the oaks. (Sovereign) | Most rapid-growing oak.
Needs plenty of space. | Characteristically an upland tree. Prefers dry, infertile soils. | Prefers sandy or gravelly soils. | Long-lived, stately tree. Grows slowly. | Long-lived, but grows quickly.
Easy to transplant. Prefers
fertile, acid soil. | Tolerates parking lot conditions. White flowers. | |--|-------------------------------|------------------------|---|---|--|----------------------------------|---|--|--| | | TON | Я | н | I | н | ы | Н | I | 1 | | TU | POLLUTION
TOLERANCE | ^z OS | S | T | H | H | S | T | 1 | | 1 | PO
TOI | O3 | S | T | H | S | S | S | | | | ance | Salt Tolers | H | H | • | Н | L | T | ı | | 200 | 12.5 | Disease/Pe | poog | poog | poog | poog | fair | poog | poog | | | | Seashore | | X | × | | X | | | | | USES | Street | X | X | | × | X | | × | | | | Lawns | × | X | | × | X | X | × | | | ; | рН Капве | 5.5 - | 4.5 - | 4.0 -
5.0 | 6.0 - | 6.5 - 7.5 | 4.0 - | 6.0 - 7.5 | | | RE | Wet | × | × | × | × | × | × | × | | , | SOIL
MOISTURE
PREFERRED | Med Wet | × | X | | | X | X | × | | | MC | Dry | × | | | | | Х | | | | | i2 ərureM
(in feet) | - 09 | 70 -
90 | 70 -
80 | - 09 | - 09 | 40 -
50 | 30 - | | | Va. | Zones in | 6 8 | 7 8 | 7 8 | 7 | 6 7 8 | 7 | 8 | | | (| Leaf Type | Q | D | Q | Ω | Q | Q | О | | CITAL | COMMON NAME | (Botanical Name) | OAK, PIN (Quercus
palustris) | OAK, RED, NORTHERN
(Quercus rubra borealis) | OAK, RED, SOUTHERN
(Quercus falcata) | OAK, SCARLET (Quercus coccinea) | OAK, WHITE (Quercus
alba) | OAK, WILLOW (Quercus phellos) | PAGODATREE,
JAPANESE (Sophora
japonica) | Sheet 4 of 6 TREES FOR LANDSCAPING, EROSION CONTROL AND SOIL CONSERVATION IN VIRGINIA | | | | | S | SOIL | | | | | | | | | | | | |--|-----------|----------|--------------------------|-------|-----------------------|----------|----------|-------|--------|----------|------------------------------------|-------------|----------------|------------------------|-----|--| | The factor working | | | | MO] | MOISTURE
PREFERRED | # G | | ا | USES | | jsa
jsa | ээис | POI
TOL | POLLUTION
TOLERANCE | TON | REMARKS | | (Botanical Name) | Leaf Type | Zones in | i2 sture Si
(in feet) | Dry N | Med | Wei | pH Range | Lawns | Street | Seashore | Disease/Po
Diseases Possistance | Salt Tolers | O ³ | ^z os | Ą | (Suggested Varieties) | | PEAR, CALLERY (Pyrus
Calleryana) | D | 6 7 8 | 40 - 50 | | × | × | 6.5 - | × | × | | poog | - | ı | S | 1 | Tolerates parking lot conditions. White flowers. (Bradford, Chanticleer) | | PINE, AUSTRIAN (Pinus
nigra) | П | 9 / 8 | 30 - | | × | × | 6.5 | × | | × | poog | H | 1 | • | ı | Very hardy and rapid-growing.
Will tolerate shallow soil and
drought. | | PINE, JAPANESE
BLACK (Pinus thunbergi) | Е | 8 | 30 - | | × | × | 4.0 - | × | | × | good | H | • | ı | | Popular ornamental selection
for Virginia. | | PINE, LOBLOLLY (Pinus taeda) | E | 8 | 90 - | × | × | 4 9 | 4.0 - | | | × | pood | 1 | 1 | S | S | Use only for conservation plantings, not as an ornamental. | | PINE, SHORTLEAF
(Pinus echinata Miller) | 闰 | 6 7 8 | 80 - | | × | X
4 0 | 6.5 | × | | | poog | ı | 1 | 1 | ı | Attractive shape. Prefers welldrained, sandy or gravelly soil. | | PINE, SCOTCH (Pinus sylvestris) | Э | 6 | - 09 | | | X
4 0 | 4.0 - | × | | | poog | I | S | S | S | Moderate growth. Very hardy and disease resistant. | | PINE, VIRGINIA (Pinus
virginiana) | В | 6 | 30 -
40 | | × | X
6 | 4.0 - | × | | | boog | I | S | S | ı | Tolerates poor soil. Use for conservation plantings, not as an ornamental. Shallow-rooted. | Sheet 5 of 6 TABLE 3.37-A (continued) TREES FOR LANDSCAPING, EROSION CONTROL AND SOIL CONSERVATION IN VIRGINIA | IN TINGUINE | REMARKS | (Suggested Varieties) | Very attractive, rapid-growing tree. Prefers deep, sandy loam. Subject to white pine blister rust. | Good city tree. Does shed bark. | Disease-prone in Washington, D.C. area. Splendid fall color. Needs deep soil and full sunlight. (Festival, Burgundy) | Scarlet fall foliage. Suitable for swampy areas. | Can be used as an ornamental. | Recommended as replacement for American Elm. Hardy, fast-growing. Tolerates parking lot conditions. | Will show physical damage. | - intermediate. Damage depends on growing conditions no information at this time. | |---|-------------------------------|-----------------------|--|---|--|--|------------------------------------|---|---|---| | | TON | Я | S | T | Т | • | I | t | Will sł | . Dami | | T L | POLLUTION
TOLERANCE | ^z OS | S | T | S | T | 1 | r | 10 | ediate | | SEE | POI
TOI | O ³ | S | • | S | Т | Т | ı | sensitive. | interm
no infe | | | erance | Salt Tole | S | | ı | Ι | I . | 1 | - "S" - | | | SOIL CONSERVATION IN | Pest | Disease,
Resistan | fair | pood | poog | pood | pood | poog | Pollution tolerance: | | | VIV | | Seashore | | X | | X | | | ıtion t | | | | USES | Street | | × | X | | | × | | | | | | Lawns | × | × | × | × | × | × |
3. | | | | ୃ ଷ୍ଟ | рН Кап | 4.0 - | 6.5 - | 6.0 - 7.5 | 5.0 - | 6.0 - | 6.0 - | | | | | IRE
RED | Med Wet | × | | × | | | | | | | 7, 17 | SOIL
MOISTURE
PREFERRED | Med | | × | X | × | X | × | 37-2. | | | 1111 | MC | Dry | | | × | × | | | late 3. | | | DOCO. | | ətuteM
əəf ni) | 80 - | 50 -
70 | 80 - | - 09 | 15 - 20 | - 07
80 | a, see P | | | | n Va. | i sənoZ | 9 | 6 7 8 | 8 | 6
7
8 | 6
7
8 | 9 | irgini | | | | be | Leaf Ty | Э | D | D | D | E | D | s in V | | | INEES FOR EARLESCALING, ENCSION CONTROL AND | COMMON NAME | (Botanical Name) | PINE, WHITE (Pinus
strobus) | PLANE-TREE, LONDON
(Platanus acerifolia) | SWEETGUM
(Liquidambar styraciflua) | TUPELO (BLACKGUM)
(Nyssa sylvatica) | YEW, JAPANESE (Taxus
cuspidata) | ZELKOVA (Zelkova
serrata) | Note: 1. For hardiness zones in Virginia, see Plate 3.37-2. | 2. "E" - Evergreen
"D" - Deciduous | Sheet 6 of 6 TABLE 3.37-B SHRUBS FOR VEGETATING DISTURBED AREAS Sheet 1 of 3 TABLE 3.37-B (continued) SHRUBS FOR VEGETATING DISTURBED AREAS | | | USES | Steep slopes, gravelly infertile areas. Fixes nitrogen. Spreads by sprouting from roots. | Provides food for birds and deer. Fruit in 4-5 yrs. | Screens, barriers. Food for songbirds.
Low-growing and upright types available. | Used as ground cover or ornamental. Set plants 2 feet apart for cover in 2-3 years. | Used for hedges and screens. | Stabilizing sand dunes and landscaping. Food and cover for songbirds and rabbits. Sprawling growth habit, but not aggressive. | Stabilizing sand dunes and sandy road banks. | | |------|------------------|---------------------------------|--|---|--|---|--------------------------------|---|--|---| | | | FRUIT | spod | edible purple
berries | orange or red
berries | 1 | ŀ | red hips in 1-
2 yrs. | l . | Where no comment is made, fruit or flowers are inconspicuous. | | . 11 | | Flowers | pink | white | white | 1 | l | white,
pink | 1 | wers are in | | | | Mature Height
(in feet) | 9 | 12 | 10 - 15 | 1 - 2 | 12 - 16 | 3 - 5 | 1 | fruit or flo | | | | pH Range | 5.0 - | 6.0 - 7.5 | 6.0 -
8.0 | 5.0 - | 6.0 - | 6.0 - 7.0 | 5.0 - | is made, | | | : | Shade Tolerance | fair | fair | fair | poor | poog | fair | fair | omment | | | NCE | Poorly Drained | | × | | | | | | re no c | | | DRAINAGE TOLERAN | Somewhat
Poorly Drained | | × | | | × | | | 1 1 | | | GE TO | Moderately
Well-Drained | × | × | × | | × | × | | * | | | KAINA | Well-Drained | × | × | × | × | | × | × | Deciduous | | | DF | Droughty | × | | × | × | | × | × | = De | | | | Leaf Type | Q | Ω | ш | щ | 田 | D | 丑 | _
Д | | | | COMMON NAME
(Botanical Name) | BRISTLY LOCUST
"Amot" (Robinia fertilis) | ELDERBERRY (Sambucus canadensis) | FIRETHORN (Pyracantha coccinea) | HORIZONTAL
JUNIPER (Juniperus
spp.) | JAPANESE YEW (Taxus cuspidata) | RUGOSA ROSE
(Rosa rugosa) | SHORE JUNIPER "Emerald Sea" (Juniperus conferta) | E = Evergreen | Sheet 2 of 3 TABLE 3.37-B (continued) SHRUBS FOR VEGETATING DISTURBED AREAS | | | DRA | DRAINAGE T | E TOL | OLERANCE | CE | | | | | | | |--|-----------|-----------|--------------|----------------------------|----------------------------|----------------|-----------------|-----------|----------------------------|---|-----------------------------|---| | COMMON NAME (Botanical Name) | Leaf Type | Droughty | Well-Drained | Moderately
Well-Drained | Somewhat
Poorly Drained | Poorly Drained | Shade Tolerance | рН Капде | Mature Height
(in feet) | Flowers | FRUIT | USES | | SWEET FERN (Comptonia
peregrina) | D | × | × | | | | poor | 5.0 - | 2 - 4 | ı | - | Pleasantly scented. Fixes nitrogen. Spreads by underground stems. Stabilizes droughty areas. Do not use in Coastal Plain. | | TATARIAN HONEYSUCKLE (Lonicera tatarica) | D | | X | X | | | fair | 6.5 - | 6 - 9 | pink,
showy | red berries in
3-4 yrs | Erect shrub; hedges, borders, summer food for birds. | | WINTERBERRY (Ilex verticillata) | D | | × | × | × | × | fair | 5.0 - | 10 | 1 | red berries in
3-4 years | Ornamental screens. Winter food for songbirds. | | E = Evergreen D = | = De | Deciduous | * | | re no c | omme | nt is mad | de, fruit | or flowe | Where no comment is made, fruit or flowers are inconspicuous. | spicuous. | | Sheet 3 of 3 TABLE 3.37-C GROUND COVERS AND VINES FOR EROSION CONTROL | | | | GROUIN C | 5 | COL | | VENES FO | N ENCOL | OVERS AND VINES FOR ENOSION CONTINUE | | |--|-----------|-----------|--------------|----------------------------|----------------------------|----------------|-----------------|-------------|--|---| | | | DR | DRAINAGE | | TOLERANCE | CE | | | | | | COMMON NAME
(Botanical Name) | Leaf Type | Droughty | Well-Drained | Moderately
Well-Drained | Somewhat
Poorly Drained | Poorly Drained | Shade Tolerance | рН Капде | FLOWERS | CHARACTERISTICS | | BEARBERRY
(Arctostaphylos uva-ursi) | Щ | × | × | · | | | pood | 4.5 - 6.0 | * ' | Trailing shrub. Low-fertility sandy areas, dunes. Set plants 18 in. apart for cover in 2-4 yrs. | | BUGLEWEED (Ajuga reptans) | Щ | | × | × | | | excellent | 6.0 - 7.5 | blue, white or red
spikes | Small, low-growing herbaceous plants, in bronze or green. Set plants 1 ft. apart for cover in 1 year. | | DAYLILY (Hemerocallis spp.) | D | × | × | × | × | × | fair | 6.0 - 8.0 | various/showy | Grass-like foliage. Unusually adaptable and free of pests and disease. | | DUSTY MILLER "Beach
Wormwood" (Artemisia
stelleriana) | D | × | × | × | | | poor | 6.0 - 7.5 | ı | Silvery foliage, 1-2 ft. tall. Spreads by underground stems. Stabilizing groundcover on coastal dunes. Set plants 2 ft. apart for cover in 2 years. | | ENGLISH IVY (Hedera helix) | Щ | × | × | × | | | good | 6.0 - 8.0 | 1 | Low-maintenance vine for large areas. Will climb on trees, walls, etc. Set plants or rooted cutting 1 ft. apart for cover in 2 yrs. | | HALL'S JAPANESE
HONEYSUCKLE (Lonicera
japonica halliana) | ЯS | × | × | × | × | | pood | 6.0 - 7.5 | white, fading to
yellow; fragrant | Aggressively spreading vine. Excellent cover for large sloping areas such as road banks. Set clumps or plants 18 in. apart for cover in 2 years. | | E = Evergreen D = | Deci | Deciduous | E. SE | | Semi∹ | Semi-evergreen | * | Where no co | Where no comment is made, flowers are inconspicuous. | rs are inconspicuous. | Sheet 1 of 2 TABLE 3.37-C (continued) GROUND COVERS AND VINES FOR EROSION CONTROL | | | | | - 11 | | | | | | | |--|-----------|----------|--------------|-------------------------|----------------------------|----------------|-----------------|--------------|--|---| | | | DR. | AINAG | ie Toi | DRAINAGE TOLERANCE | CE | • | | | | | COMMON NAME
(Botanical Name) | Leaf Type | Droughty | Well-Drained | Moderately Well-Drained | Somewhat
Poorly Drained | Poorly Drained | Shade Tolerance | рН Капус | FLOWERS | CHARACTERISTICS | | JAPANESE SPURGE
"Pachysandra"
(Pachysandra terminalis) | 印 | | × | × | | | excellent | 4.5 - 5.5 | small white
spikes | Low-growing, attractive cover for borders and as lawn substitute under trees and other shady areas. Set plants 1 ft. apart for cover in 2 years. | | LILY-OF-THE-VALLEY
(Convallaria majalis) | ш | × | × | × | × | | excellent | 4.5 -
6.0 | fragrant white
bells on short
stalks | Low-maintenance cover for partial or full shade. Set plants 1 ft. apart for cover in 2-3 years. | | LILY-TURF (Liriope spp.) | Щ | × | × | × | × | | poog | 4.5 - 6.0 | white,
lavender, or
purple spikes | Grass-like, low-maintenance cover for droughty, infertile soils. Spreads by underground stems. Available in variegated form. Set plants 6-12 inches apart for cover in 2 years. | | PERIWINKLE "Vinca" (Vinca Minor) | щ | | × | × | | | excellent | 6.0 - 7.5 | small, blue
flowers | Lawn substitute for shady areas. Spreads by stolons; not aggressive. Grows in full sun as well as shade. Set plants 1 ft. apart for cover in 1-2 years. | | SMALL-LEAVED
COTONEASTER
(Cotoneaster microphylla) | E | | × | X | | | fair | 6.0 - | tiny, white
flowers | Prostrate shrub. Informal cover for large areas. Set plants 2 ft. apart for cover in 2 years. | | VIRGINIA CREEPER
(Quinquefolia
parthenocissus) | D | × | × | | | | fair | 5.0 - 7.5 | * | Ground cover for dunes and other dry areas; will climb trees. Attractive crimson foliage in fall. Berries eaten by songbirds. Set plants 18 in. apart for cover in 1-2 years. | | E = Evergreen D | | Dec | Deciduous | * | Where | no cc | omment is m | ade, flower | Where no comment is made, flowers are inconspicuous. | us. | Sheet 2 of 2